
Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

Note: the question “numbers” are my own customization, and do NOT reflect official College Board designation. 
 
Ask yourself the question in the left column. Your answer should come close to what’s written in the middle column. The right column is words you 
should look for in a MC question, or use in an essay. 
 

Key Concept 5.1 Industrialization and 
Global Capitalism 

Answer 
Concepts & Relevant Factual Examples in ​Underline 

“Factoids” 

5.1  How did Industrialization affect seemingly 
unrelated fields like social structures, culture, 
(arts, religion, literature) & the economy? 

 
5.1.I  How did Industrialization change ​how 

goods were produced​? (around the world) 
 
 
5.1.I.A  What combination of ​factors​ were 

necessary to ​begin​ the Ind Rev? 
 
 
 
 
 
5.1.I.B  What “fueled” (both literally and 

metaphorically) the Ind Rev? 
 
 
 
5.1.I.C  How did ​factories​ change the ​nature 

of labor​ itself? 
 
5.1.I.D  Where did ​factories​ start, and 

where​/how did the factory system 
spread​? 

 
 
5.1.I.E  What was the “​2nd Ind Rev​?” How 

Industrialization fundamentally altered the production of goods around 
the world. It not only changed how goods were produced and consumed, 
as well as what was considered a “good,” but it also had far reaching 
effects on the global economy, social relations and culture. Although it is 
common to speak of an “Industrial Revolution,” the process of 
industrialization was a gradual one that unfolded over the course of the 
eighteenth and nineteenth centuries, eventually becoming global. 
 
A variety of factors led to the rise of industrial production: Europe’s 
location on the Atlantic ocean; the geographical distribution of coal, iron, 
and timber; European demographic changes; urbanization; improved 
agricultural productivity; legal protection of private property; an 
abundance of rivers and canals; access to foreign resources; and the 
accumulation of capital. 
 
The development of machines, including ​steam engines​ and the ​internal 
combustion​ engine, made it possible to exploit vast new resources of 
energy stored in ​fossil fuels​, specifically coal and oil. The “fossil fuels” 
revolution greatly increased the energy available to human societies. 
 
The development of the factory system concentrated labor in a single 
location and led to an increasing degree of ​specialization of labor​. 
 
As the new methods of industrial production became more common in 
parts of northwestern Europe, they spread to ​other parts of Europe and 
the United States, Russia and Japan​. 
 
The “second industrial revolution” led to new methods in the production 
of ​steel​, ​chemicals​, ​electricity​ and ​precision machinery​ during the 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
• steam engine 
• internal combustion 
• fossil fuels 
 
• specialization of labor 
 
• NW Europe ­> Europe, 
US, Japan 

 
• 2nd Ind Rev 
• steel 
• chemical 
• electricity 


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

did the Ind Rev affect the ​role of science 
in larger society? 

second half of the nineteenth century. 

5.1.II  How did the Ind Rev influence ​world 
trade​ overall? 

 
 
 

5.1.II.A  What ​raw materials​ were commonly 
exported​ to industrialized areas? 

 
 
 
 
 
5.1.II.B  As industrial production rose, what 

type(s) of production ​declined​? 
 
 
5.1.II.C  What “​new” markets​ did industrial­ 

ized states look for/create for their 
exports? 

 
 
5.1.II.D  What role did ​monetary and 

precious metals​ play in the Ind Rev? 

New patterns of global trade and production developed and further 
integrated the global economy as industrialists sought raw materials and 
new markets for the increasing amount and array of goods produced in 
their factories. 
 
The need for raw materials for the factories and increased food supplies 
for growing population in urban centers led to the growth of ​export 
economies​ around the world that specialized in mass producing single 
natural resources. (such as cotton, rubber, palm oil, sugar, wheat, meat 
or guano) The profits from these raw materials were used to purchase 
finished goods. 
 
The rapid development of industrial production contributed to the decline 
of economically productive, agriculturally­based economies. (such as 
textile production​ in India) 
 
The rapid increases in productivity caused by industrial production 
encouraged industrialized states to seek out ​new consumer markets​ for 
their finished goods (such as British and French attempts to “open up” 
the Chinese market during the nineteenth century) 
 
The need for specialized and limited metals for industrial production, as 
well as the global demand for ​gold​, ​silver​ and ​diamonds​ as forms of 
wealth led to the development of extensive ​mining​ centers. (such as 
copper mines in Mexico or gold and diamond mines in South Africa) 

 
 
 
 
 
• mercantilism (cont’d 
from previous era) 

• “cash crops” (sugar, 
cotton, rubber) 

 
 
 
 
 
• Lord Macartney’s 
mission, Qianlong 

 
 
 
• Cecil Rhodes 

5.1.III  How did the Ind Rev affect the ​scale of 
businesses​ and overall economic activity? 

 
 
 
5.1.III.A  How did ​intellectuals explain​, & 

industrialists legitimize​ the economic 
changes of the Indl  Rev 

 

The global nature of trade and production contributed to the proliferation 
of large scale ​transnational businesses​. (such as ​bicycle tires​, the ​United 
Fruit Company​ or the ​HSBC​­Hong Kong & Shanghai Banking 
Corporation) 
 
The ideological inspiration for economic changes lies in the development 
of ​capitalism​ and ​classical liberalism​ associated with ​Adam Smith​ and 
John Stuart Mill​. 
 

• multi­national 
businesses 

 
 
 
• Adam Smith’s ​Wealth 
of Nations 

• ​laissez­faire​ capitalism 
• corporations 


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

5.1.III.C  What ​financial institutions​ facilitated 
industrial production? 

To facilitate investments at all levels of industrial production, financiers 
developed and expanded various financial institutions. Financial 
instruments expanded. (such as ​stock markets​, ​insurance​, the ​gold 
standard​ or limited liability ​corporations​) 

5.1.IV  What were the important developments 
in ​transportation​ during the Ind. Rev? 

There were major developments in transportation and communication 
including ​railroads​, ​steamships​, ​telegraphs​ and ​canals 
 

• steam­powered: RRs, 
ships 

• canals (Oxford, Erie, 
Suez, Panama) 

• tele­: ­graph, ­phone,  

5.1.V  What were the (categories of) ​responses 
to the Industrial Revolution? 

 
5.1.V.A  How did ​workers respond​ to the Ind. 

Rev., and how did their ​vision of society 
compare to industrialists’? 

 
 
5.1.V.B  How did ​gov’ts respond​ to the 

tremendous ​economic changes​? 
 
 
 
5.1.V.D  How and why did some 

governments reform​ because of the Ind 
Rev? 

In industrialized states, many workers organized themselves to improve 
working conditions, limit hours and gain higher wages while others 
opposed capitalist exploitation of workers by promoting alternative 
visions of society. (such as ​Utopian socialism​, ​Marxism​ or ​anarchism​) 
 
In Qing China and the Ottoman Empire some members of the govern­ 
ment resisted economic change and attempted to maintain pre­industrial 
forms of economic production. In a small number of states, governments 
promoted their own state­sponsored visions of industrialization. (such as 
the economic reforms of ​Meiji Japan​, the development of ​factories and 
railroads​ in Tsarist ​Russia​, ​China’s Self­Strengthening​ program or 
Muhammad Ali’​s development of a ​cotton textile industry​ in ​Egypt​) 
 
In response to criticisms of industrial global capitalism some 
governments mitigated the negative effects of industrial capitalism by 
promoting various types of reforms. (such as ​state pensions​ and ​public 
health​ in Germany, ​expansion of suffrage​ in Britain or ​public education​ in 
many states) 

• Karl ​Marx​, ​Communist 
Manifesto 

• ​Utopian​ socialism, 
Robert Owens 

 
• Tokugawa ­ Meiji 
transition 

• China: ​Opium Wars, 
Self­ Strengthening 
Movement​, 

• Russia, ​Sergei Witte​ & 
Trans­ Siberian RR 

5.1.VI  How did the Industrial Revolution affect 
social and demographic​ characteristics? 

 
5.1.VI.A  What ​socio­economic classes 

changes developed? 
 
5.1.VI.B  How did the Industrial Revolution 

affect family relationships, gender roles, 
and ​society​’s overall demographic 

New social classes, including the ​middle class​ and the industrial ​working 
class​, developed. 
 
Family dynamics, gender roles and demographics changed in response 
to industrialization. The industrial revolution orginally resulted in the 
domestication of women as men moved to jobs in separate spheres 
while women were expected to raise the children. However, as women 
began working in factories and interacting with revolutionaries, they 
gained increasing freedoms and finally, suffrage in the late to early 19 

 
 
 
 
 
 
 
D’oh! They “changed?” 
Impove this vague 
answer! 


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

composition? 
 
5.1.VI.C  What ​opportunities​ and ​challenges 

to “communities” developed because of 
the Industrial Revolution? 

and 20th centuries. Mass migrations caused demography to change. 
The increase in a labor force lead to child labor (which was later 
outlawed), and caused family relationships to be based mainly on the 
nuclear family. 
 
 
 
Rapid urbanization that accompanied global capitalism often led to 
unsanitary conditions, as well as to new forms of community 

 
 

Key Concept 5.2 Imperialism and 
Nation­State Formation 

Answer 
Concepts & Relevant Factual Examples in ​Underline 

“Factoids” 

5.2  What are the similarities & differences 
between ​colonialism and imperialism​? How 
did imperialism affect Europe’s influence 
around the world? 

 
5.2.I  Which area(s) of the world ​became 

imperial powers, and ​why​ did they 
imperialize while other areas did not? 

 
 
 
 
 
5.2.I.A  Which states ​increased​ their 

influence and control over their 
pre­existing colonies, and which saw their 
influence ​decrease​? 

 
 
 
 
5.2.I.C  What ​methods and tactics​ did 

As ​states industrialized​ during this period, they also expanded existing 
overseas colonies and established new types of colonies and 
transoceanic empires. Regional warfare and diplomacy both resulted in 
and were affected by this process of modern empire­building. The 
process was led mostly by Europe, although not all states were affected 
equally, which led to an increase of European influence around the 
world. The United States and Japan also participated in this process. 
The growth of new empires challenged the power of existing land­based 
empires of Eurasia. New ​ideas​ about nationalism, race, gender, class 
and culture also developed that both facilitated the spread of 
transoceanic empires and new states, as well as justifying anti­imperial 
resistance and the formation of new national identities. 
 
States with existing colonies (such as the ​British in India​ or the ​Dutch in 
Indonesia​) strengthened their control over those colonies. European 
states (such as the British, the Dutch, the French, the Germans or the 
Russians) as well as the Americans and the Japanese established 
empires in throughout Asia and the Pacific, while ​Spanish​ and 
Portuguese​ influence ​declined​. 
 
Many European states used both ​warfare​ and ​diplomacy​ to establish 
empires in Africa (such as Britain in ​West Africa​ or ​Belgium​ in the 

 


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

industrialized states use to establish and 
expand their empires? 

Congo​) 
In some parts of their empires, Europeans established ​settler colonies​. 
(such as the British in southern Africa, Australia and New Zealand, or 
the French in Algeria) 
In other parts of the world, industrialized states practiced ​economic 
imperialism​. (such as the British and French expanding their influence in 
China through the ​Opium Wars​ or the British and the United States 
investing heavily in ​Latin America​) 
The expansion of U.S. and European influence over ​Tokugawa Japan 
led to the emergence of ​Meiji​ Japan. 

5.2.II  How did ​imperialism help, hurt, or 
change​ various states? 

 
 

5.2.II.C  How did anti­imperialism affect the 
Ottoman Empire​’s territories? 

 
 
 
5.2.II.D  What were the ​effects of nationalism 

on various peoples and regions? 

The ​United States​, ​Russia​ and ​Qing​ China emulated European 
transoceanic imperialism by expanding their land borders and 
conquering neighboring territories. 
 
Anti­imperial resistance led to the contraction of the Ottoman Empire. 
(such as the establishment of independent states in the ​Balkans​, 
semi­independence in ​Egypt​. ​French​ and ​Italian​ colonies in ​North Africa 
or later British influence in ​Egypt​) 
 
New states (such as the Cherokee nation, Siam, Hawai’i or the Zulu 
kingdom) developed on the edges of empire. The development and 
spread of nationalism as an ideology fostered ​new communal identities​. 
(such as the German nation, Filipino nationalism or Liberian nationalism) 

 

5.2.III  How did imperialists ​justify​ imperialism?  New ​racial ideologies​, especially ​Social Darwinism​, facilitated and 
justified Imperialism. 

 

 
   


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

 

Key Conce​pt 5.3 Nationalism, 
Revolution, and Reform 

Answer 
Concepts & Relevant Factual Examples in ​Underline 

“Factoids” 

5.3  How did both the ​Enlightenment​ & 
colonized peoples’ actions affect political 
developments after 1750? How did ​political 
rebellions​ affect political structures & 
ideologies around the world? 

 
 
 

5.3.I  What role did the Enlightenment play 
in making ​political revolutions & 
rebellions​ possible? 

 
5.3.I.A  How did Enlightenment thinkers 

affect understandings of the 
relationship between the natural world 
and humans​? 

 
5.3.I.B  How did the Enlightenment 

evaluate the ​role of religion​ in public 
life? 

 
5.3.I.C  What new political ​ideas​ re: the 

individual, natural rights, and the 
social contract​ did the Enlightenment 
develop? 

 
5.3.I.D  What social & political norms did 

Enlightenment​ thinkers ​challenge​? 
What were the effects of their 
questioning? 

The eighteenth century marked the beginning of an intense period of 
revolution and rebellion against existing governments and the 
establishment of new nation­states around the world. Enlightenment 
thought and the resistance of colonized peoples to imperial centers shaped 
this revolutionary activity. These rebellions sometimes resulted in the 
formation of new states and stimulated the development of new ideologies. 
These new ideas in turn further stimulated the revolutionary and 
anti­imperial tendencies of this period. 
 
The rise and diffusion of Enlightenment thought that questioned 
established traditions in all areas of life often preceded the revolutions and 
rebellions against existing governments. 
 
Thinkers (such as ​Voltaire​ or ​Rousseau​) applied new ways of under­ 
standing the natural world to human relationships, encouraging observation 
and inference in all spheres of life. 
 
Intellectuals critiqued the role that religion played in public life, insisting on 
the ​importance of reason​ as opposed to revelation 
 
Enlightenment thinkers (such as ​Locke​ or ​Montesquieu​) developed new 
political ideas about the ​individual​, ​natural rights​ and the ​social contract​. 
 
They also challenged existing notions of social relations which led to the 
expansion of rights as seen in expanded ​suffrage​, the ​abolition​ of slavery 
and the ​end of serfdom​ as their ideas were implemented. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Isaac Newton 
Jean Jacques 
Rousseau 

 
 
 
 
 
Locke’s ​Treatises on 
Gov’t 

 
British Navy banned 
Trans­Atlantic Slave 
Trade, 1807 

Russian Serfdom 
ended, 1861 

U.S. Slavery abolish, 
1865 

5.3.II  What is the ​basis of national identity 
and nationalism​? How did ​governments 
use these new ideas​ on their 
populations? 

Beginning in the 18th century peoples around the world developed a ​new 
sense of commonality based on language, religion, social customs and 
territory​. These newly imagined nat’l communities linked this identity w/ the 
borders of the state while gov’ts used this idea to unite diverse populations. 

 


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

5.3.III  Why did ​reform and revolutionary 
movements​ arise during the “long 19th 
century?” 

 
5.3.III.A  How did subject peoples relate 

to their ruling governments? 
 
5.3.III.B  How did rebellions and 

revolutions in the ​Americas and 
Europe​ reflect ​Enlightenment​ ideals? 

 
 
 
 
 
5.3.III.C  How did ​slaves’ resistance​ affect 

existing authorities in the ​Americas​? 
 
5.3.III.D  What was the relationship 

between ​nationalism​ and 
anti­colonialism​? 

 
 
5.3.III.E  How did ​religion​ influence 

nationalism? 
 

5.3.III.F  How did ​imperial governments 
react​ to nationalistic rebellions? 

 
 
 
 
Subjects challenged the centralized imperial governments (such as the 
challenge of the ​Marathas​ to the ​Mughal​ Sultans) 
 
American colonial subjects led a series of rebellions which facilitated the 
emergence of independent states in the ​United States​, ​Haiti​ and mainland 
Latin America​. French subjects rebelled against their monarchy. These 
revolutions generally attempted to put the Enlightenment’s political theory 
into practice. Evidence of this can be found in the ​American Declaration of 
Independence​, the French ​Declaration of the Rights of Man and Citizen​ or 
Bolivar’s Jamaica Letter​. 
 
Slave resistance (such as the establishment of ​Maroon​ societies) 
challenged existing authorities in the Americas. 
 
Increasing questions about political authority and growing nationalism 
contributed to anti­colonial movements. (such as the ​Indian Revolt of 1857 
or the ​Boxer Rebellion​) 
 
Some of the rebellions were influenced by religious ideas and 
millenarianism​. (such as the ​Taiping Rebellion​, the ​Ghost Dance​ or the 
Xhosa cattle killing​) 
 
Responses to increasingly frequent rebellions led to reforms in imperial 
policies. (such as the ​Tanzimat​ movement or the ​Self­Strengthening 
Movement​) 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
• Sepoy Mutiny 
• Boxer Rebellion 
 
 
 
 
 
 
What the heck was the 
Xhosa cattle killing? 

5.3.IV  What other new ideologies did the 
Enlightenment stimulate? 

 
 
5.3.IV.A  What ​new political ideologies 

developed​ from ca. 1750­1900? 
 

 

The global spread of European political and social thought and the 
increasing number of rebellions stimulated new ​transnational​ ideologies 
and solidarities. 
 
Discontent with monarchist and imperial rule encouraged the development 
of political ideologies including ​liberalism​, ​socialism​ and ​communism​. 
 
Demands for ​women’s suffrage​ and an emergent ​feminism​ challenged 

 
 
 
 
 
 
 
• Suffrage 
• Wollstonecraft 
• Emmeline Pankhurst 


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

5.3.IV.B  What people or issues did 
Enlightenment thinkers ​ignore​ or 
overlook​? 

political and gender hierarchies. (such as ​Mary Wollstonecraft’​s “​A 
Vindication of the Rights of Women​,” ​Olympe de Gouges​’ “​Declaration of 
the Rights of Women and the Female Citizen​” or the resolutions passed at 
the ​Seneca Falls Conference​ in 1848) 

• Olympe de Gouge 
• Seneca Falls 
Convention 

 
   


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

 

Key Conce​pt 5.4 Global Migration 
Answer 

Concepts & Relevant Factual Examples in ​Underline 
“Factoids” 

5.4  How did ​migrations​ in this period ​compare to 
earlier periods​? What were the main social, 
economic, and political ​causes and effects​ of 
this new age of migration? 

 
 
 
 
 
 
5.4.I  How did the Industrial Revolution affect 

migration patterns​ during this period? 
 
 

5.4.I.A  What were the ​causes of world 
population growth​? 

 
5.4.I.B  How did new ​modes of 

transportation​ affect migration? 
 

5.4.II  ​Why​ did people migrate? 
 
5.4.II.A  What were the ​economic motives 

behind migration? 
 
5.4.II.B  What types of migration were 

voluntary​ vs. ​involuntary​? 
 
 

   5.4.II.C  How ​permanent​ were migrations? 
 
 
 

Migration patterns changed dramatically throughout this period and the 
numbers of migrants increased significantly. These changes were 
closely connected to the development of transoceanic empires and a 
global capitalist economy. In some cases, people benefitted 
economically from migration, while other peoples were seen simply as 
commodities to be transported. In both cases, migration produced 
dramatically different societies for both sending and receiving societies 
and presented challenges to governments in fostering national identities 
and regulating the flow of people. 
 
Migration in many cases was influenced by changes in demography in 
both industrialized and unindustrialized societies that presented 
challenges to existing patterns of living. 
 
Changes in ​food production​ and ​improved medical conditions 
contributed to a significant global rise in population. 
 
Because of the nature of the new modes of transportation, both internal 
and external migrants increasingly relocated to cities. This pattern 
contributed to the significant global ​urbanization​ of the nineteenth 
century. 
 
 
Many individuals (such as manual laborers or specialized professionals) 
chose freely to relocate, often in search of work. 
 
The new global capitalist economy continued to rely on ​coerced​ and 
semi­coerced​ labor migration, including ​slavery​, ​Chinese and Indian 
indentured servitude​ and ​convict labor​. 
 
While many migrants permanently relocated, a significant number of 
temporary and seasonal migrants returned​ to their home societies. (such 
as ​Japanese agricultural workers​ in the Pacific, ​Lebanese merchants​ in 

 


Period #5: Industrialization and Global Integration, c. 1750 ​C.E.​ ­ 1900 ​C.E. 
Key Concepts ­ Study Guide 

 
5.4.III  What were the ​social consequences​ and 

reactions​ to 19th century migrations? 
 
 
5.4.III.A  How were ​gender roles​ affected by 

migration? 
 
 
5.4.III.B  How did ​migrants preserve and 

transplant their culture​ in their new 
homes? 

 
 
 
5.4.III.C  How did ​receiving societies react​ to 

the new presence of foreign migrants? 

the Americas or ​Italians in Argentina​) 
 
The large scale nature of migration, especially in the nineteenth century, 
produced a variety of consequences and reactions to the increasingly 
diverse societies on the part of migrants and the existing populations. 
 
Due to the physical nature of the labor in demand, ​migrants tended to be 
male​, ​leaving women to take on new roles​ in the home society that had 
been formerly occupied by men. 
 
Migrants often created ​ethnic enclaves​, (such as concentrations of 
Chinese and Indians in different parts of the world) which helped 
transplant their culture into new environments and facilitated the 
development of migrant support networks. 
 
Receiving societies did not always embrace immigrants, as seen in 
various degrees of ethnic and racial prejudice and the ways states 
attempted to regulate the increased flow of people across their borders. 
(such as the ​Chinese Exclusion Act​ or the ​White Australia Policy​) 

 


